Evaluation of SW Radiance Errors from NB-BB Regression Algorithm Nitchie Manalo-Smith Norman G. Loeb ### **MOTIVATION** Develop MODIS-CERES narrowband to broadband regressions to convert clear-sky MODIS NB radiances to BB SW radiances which then are used together with CERES ADMs to estimate radiative fluxes for aerosol forcing studies. ### Methodology #### • CERES SSF Data - 46 months of CERES-MODIS Terra measurements (3/2000 12/2003) - Cloud-free broadband FAPS over ocean/land (use CERES cloud mask) - MODIS radiances (@ 0.63,1.64,0.86 μm channels) -> clear portion #### • Formulation of Regressions - multi-channel regression fits $$I_{sw} = a_o + \sum_{i=1}^{N_{\lambda}} a_i I_i$$ - function of viewing geometry -> $\Delta\Theta_0$ =10°, $\Delta\Theta$ =10°, $\Delta\Phi$ =20° - monthly sets of regression coefficients to account for seasonal variations. - Ocean and Land (forest, savanna, grass/cropland, dark desert, bright desert) #### Relative Bias and RMS Error in Ocean SW Radiance for DJF Relative Bias Error (%) Relative RMS Error (%) #### Relative Bias and RMS Error in Ocean SW Radiance for JJA Relative Bias Error (%) Relative RMS Error (%) ## Relative Bias and RMS Error in SW Radiances from NB->BB Regression Fits in 1° x 1° Regions (Ocean) in DJF and JJA #### Relative Bias and RMS Error in Land SW Radiance for DJF Relative Bias Error (%) Relative RMS Error (%) #### Relative Bias and RMS Error in Land SW Radiance for JJA Relative Bias Error (%) Relative RMS Error (%) ## Relative Bias and RMS Error in SW Radiances from NB->BB Regression Fits in 1° x 1° Regions (Land) in DJF and JJA ### **Summary of Results** - MODIS-CERES narrowband-to-broadband regressions are used to convert clear sky MODIS NB radiances to BB SW radiances. - The uncertainty in the estimated SW radiances are in the order of 2.41% (land) 2.75%(ocean) after averaging over 1° x 1° latitude-longitude regions. ### Comparison of MODIS and MISR Surface Albedo Products #### Directional-Hemispherical Reflectance/Black-sky Albedo **Definition:** Albedo of the surface in the absence of the diffuse component. - MODIS (Black-sky albedo) - Statistical Product (Filled Land Surface Albedo Product) - generated from MOD43B3 - 16-day period - 7 spectral bands (0.47-2.1 μ m) and VIS, NIR and SW BB (0.3-5.0 μ m) - computed at local solar noon - uses a "kernel-driven" semi-empirical BRDF model from which BSA is computed - MISR (Directional-Hemispherical Reflectance) - 4 spectral bands (0.44, 0.55, 0.67, 0.86 μ m) and SW BB (0.4-2.5 μ m) - monthly product (Level 3 0.5 deg equal angle grid) - uses a parameterized BRDF surface model #### Broadband DHR for MODIS/MISR for January 2001 MISR DHR MODIS DHR #### Broadband DHR Difference (MODIS-MISR) for January 2001 Absolute ΔDHR Relative ΔDHR (%) #### Broadband DHR Difference (MODIS-MISR) for July 2001 Absolute ΔDHR RELATIVE ΔDHR (%) #### MODIS Snow Cover (MOD10) for January 2001 1/21/01 Lond (no snow) Woter 1/25/01 1/29/01 ### MODIS Snow Cover (MOD10) for July 2001 7/12/01 Enter loag of MODE data lend 1 Daw Contr probet (Dea der ADEIT) 7/16/01 7/23/01 ### **Summary of Results** - MISR DHR is generally higher than MODIS BSA except for deserts. - MODIS BSA and MISR DHR are similar in regions with no snow coverage. - Need to investigate reasons for differences between albedo products - NB->BB conversion techniques (spectral albedo comparisons show same patterns) - processing procedures in the presence of snow - differences in computation of DHR #### STRATIFICATION BY REGION ## 1° x 1° Regional Relative Bias and RMS Error in Land SW Radiance for DJF(2000-01) ## 1° x 1° Regional Relative Bias and RMS Error in Ocean SW Radiance for JJA(2000) ## 1° x 1° Regional Relative Bias and RMS Error in Ocean SW Radiance for DJF(2000-01) ## 1° x 1° Regional Relative Bias and RMS Error in Land SW Radiance for JJA(2000) #### Broadband DHR for MODIS/MISR for July 2001 MISR DHR MODIS DHR # Absolute ΔDHR Jan 2001 # Absolute ΔDHR Jul 2001 ### MISR Aerosol Optical Depth (550 nm) for Jan, Jul 2001 January July #### ΔDHR vs.. MISR Aerosol Optical Depth (550 nm) for January 2001 #### ΔDHR vs.. MISR Aerosol Optical Depth (550 nm) for July 2001